SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2013 ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA TABLE OF CONTENTS JUNE 30, 2013 | | Exhibit | Schedule | Page | |--|-------------------|------------|--| | Board of Directors | 924 | H (| 1 | | Independent Auditor's Report | 2 | - | 2 | | Financial Statements | 140 | | | | Statements of Financial Position | A | =0 | 4 | | Statements of Activities
Statements of Cash Flows | B
C | - | 5
6 | | Statements of Cash Flows Statements of Functional Expenses | D | = | 7 | | Notes to the Financial Statements | ₹ 5 77 | - | 8 | | Supplementary Information | | | | | Group Homes | | | | | Statements of Financial Position | - | 1 | 13 | | Statements of Activities | - | 2 | 14 | | Statements of Cash Flows | - | 3 | 15 | | Statements of Functional Expenses | - | 4 | 16 | | Adult Habilitation Program | | 424 | Control of the Contro | | Statements of Financial Position | - | 5 | 17 | | Statements of Activities | - | 6 | 18 | | Statements of Cash Flows | | 7 | 19 | | Statements of Functional Expenses | - | 8 | 20 | | Sheltered Workshop | | | | | Statements of Financial Position | := | 9 | 21 | | Statements of Activities | - | 10 | 22 | | Statements of Cash Flows | - | 11 | 23 | | Statements of Functional Expenses | : = : | 12 | 24 | | Schedule of Compensation to Board Members | - | 13 | 26 | | Schedule of Findings and Questioned Costs | - | 14 | 27 | | Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance With | | | | | Government Auditing Standards | := | 228 | 28 | | Summary Schedule of Prior Audit Findings | - | 15 | 30 | | Corrective Action Plan for Current Year Audit Findings | - | 16 | 31 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA BOARD OF DIRECTORS JUNE 30, 2013 President Pete Abington Vice-President Wilton Anthony Secretary Vicki Sistrunk Treasurer Mary Hariel Board Members Suzette Anderson Katherine Green Daniel Lowe Jean Rains Gloria Ruffin Executive Director Wayne Martinez ## HINES, SHEFFIELD & SQUYRES, L.L.C. FRANK S. HINES, CPA LEWIS C. HINES, CPA E. MERLIN SQUYRES, CPA JAY H. SHEFFIELD, CPA JAMES S. SHEFFIELD, CPA CERTIFIED PUBLIC ACCOUNTANTS P.O. BOX 2188 - 133 EAST FIFTH STREET NATCHITOCHES, LA 71457 > Telephone (318) 352-6458 FAX (318) 352-0404 office@hjhcpa.biz #### INDEPENDENT AUDITOR'S REPORT Board of Directors Sabine Association for Retarded Citizens, Inc. Many, Louisiana 71449 ## Report on the Financial Statements We have audited the accompanying financial statements of the Sabine Association for Retarded Citizens, Inc. (a non-profit organization), which comprise the statement of financial position as of June 30, 2013, and the related statements of activities, cash flows and functional expenses for the year then ended, and the related notes to the financial statements. ### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. ### Auditor's Responsibility Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion. #### **Opinions** In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Sabine Association for Retarded Citizens as of June 30, 2013, and the changes in its net assets, cash flows and functional expenses for the year then ended in accordance with accounting principles generally accepted in the United States of America. #### **Other Matters** Our audit was conducted for the purpose of forming an opinion on the financial statements as a whole. The accompany information identified in the table of contents as Supplemental Information is presented for purposes of additional analysis and is not a required part of the financial statements. The Supplemental Information schedules are the responsibility of management and were derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. Such information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated, in all material respects, in relation to the financial statements as a whole. ### Other Reporting Required by Government Auditing Standards In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated December 6, 2013, on our consideration of Sabine Association for Retarded Citizens's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> in considering Association's internal control over financial reporting and compliance. The financial information for the year ended June 30, 2012, which is included for comparative purposes, was taken from the financial report for that year in which we expressed an unqualified opinion dated December 14, 2012, on the financial statements of the Sabine Association for Retarded Citizens, Inc.
Hines, Sheffield & Squyres Natchitoches, Louisiana December 6, 2013 ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA STATEMENTS OF FINANCIAL POSITION JUNE 30, 2013 AND 2012 | | | 2013 | 15 | 2012 | |---|-----------|--------------------|----------------|--------------------| | Assets | | | | | | Cash | \$ | 1,616,295 | \$ | 1,473,282 | | Investments | | 50,553 | | 50,301 | | Receivables | | 780,145 | | 461,906 | | Inventory | | 44,353 | | 43,881 | | Prepaid expenses | | 51,883 | | 51,208 | | Deposits | | 9,437 | | 9,572 | | Property, buildings and equipment, net | | 742,631 |) - | 768,041 | | Total Assets | <u>\$</u> | 3,295,297 | \$ | 2,858,191 | | Liabilities | | 277.02 | | 204.502 | | Accounts payable and accruals Total Liabilities | \$ | 275,836
275,836 | \$ | 204,502
204,502 | | Net Assets | | | | | | Unrestricted | | 3,019,461 | | 2,648,059 | | Temporarily restricted | | 0 | | 5,630 | | Total Net Assets | | 3,019,461 | · | 2,653,689 | | Total Liabilities and Net Assets | \$ | 3,295,297 | \$ | 2,858,191 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA STATEMENTS OF ACTIVITIES FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | | 2013 | - | 2012 | |--|-----------------|----|-----------| | Unrestricted Net Assets | | | | | Support | | | | | Medicaid | \$
2,009,558 | \$ | 2,064,689 | | Charges for services and fees | 2,545,937 | | 2,493,135 | | Rentals | 15,840 | | 15,840 | | Interest | 1,193 | | 1,683 | | Other | 323,049 | | 9,790 | | Transfers | 170,656 | | 109,281 | | Net Assets Released from Restrictions | | | | | Depreciation on restricted assets |
0 | | 9,819 | | Total Revenues, Gains and Other Support | 5,066,233 | | 4,704,237 | | | | | | | Expenses | | | | | Program services | 3,456,293 | | 3,404,601 | | Management and general | 1,073,512 | | 1,002,169 | | Transfers | 170,656 | | 109,281 | | Total Expenses |
4,700,461 | | 4,516,051 | | Increase in Unrestricted Net Assets | 365,772 | | 188,186 | | Temporarily Restricted Net Assets | | | | | Current depreciation on restricted assets | 0 | | (9,819) | | Increase/(Decrease) in Temporarily Restricted Net Assets | 0 | | (9,819) | | N / I |
A. | ė. | | | Increase in Net Assets | 365,772 | | 178,367 | | Net Assets, Beginning of year |
2,653,689 | | 2,475,322 | | Net Assets, End of year | \$
3,019,461 | \$ | 2,653,689 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA STATEMENTS OF CASH FLOWS FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | |
2013 | 1 × | 2012 | |---|-----------------|-----------|-----------| | Cash Flows From Operating Activities | | | | | Change in net assets | \$
365,772 | \$ | 178,367 | | Adjustments to reconcile change in net assets | | | | | to net cash used by operating activities | | | | | Depreciation | 80,682 | | 81,271 | | Bad debt expense | 5,010 | | 8,119 | | Gain on sale of assets | (314,341) | | (4,200) | | (Increase)/decrease in operating assets | | | | | Receivables | (4,839) | | (116,922) | | Inventory | (471) | | (2,237) | | Prepaid expenses | (675) | | (596) | | Deposits | 135 | | 3,243 | | Increase/(decrease) in operating liabilities | | | | | Accounts payable and accruals |
71,334 | | (17,258) | | Net Cash Provided By/(Used In) Operating Activities | 202,607 | | 129,787 | | Cash Flows From Investing Activities | | | | | Proceeds from sale of assets | 35,300 | | 4,200 | | Purchase of equipment |
(94,642) | | (109,584) | | Net Cash Provided By/(Used In) Investing Activities |
(59,342) | | (105,384) | | Net Increase/(Decrease) in Cash | 143,265 | | 24,403 | | Cash, Beginning of year |
1,523,583 | a- | 1,499,180 | | Cash, End of year | \$
1,666,848 | <u>\$</u> | 1,523,583 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA STATEMENTS OF FUNCTIONAL EXPENSES FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | | 3 | 2013 | | 2012 | |---|-------------------|------------------------|--------------|--------------| | | Program Services | Management and General | Total | Total | | Compensation and Related Expenses | 1 logram services | and General | Total | Total | | Employee benefits | \$ 19,795 | \$ 37,584 | \$ 57,379 | \$ 46,294 | | Payroll taxes | 168,841 | 28,759 | 197,600 | 196,846 | | Salaries | 2,151,080 | 374,657 | 2,525,737 | 2,400,124 | | Workman's compensation insurance | 37,175 | 5,217 | 42,392 | 45,663 | | Total Compensation And Related Expenses | 2,376,891 | 446,217 | 2,823,108 | 2,688,927 | | Occupancy Expenses | | | | | | Depreciation | 26,430 | 6,315 | 32,745 | 37,867 | | Insurance | 25,311 | 4,510 | 29,821 | 29,575 | | Property taxes | 4,281 | 0 | 4,281 | 4,274 | | Repairs and maintenance | 30,855 | 24,065 | 54,920 | 51,336 | | Utilities | 57,662 | 14,944 | 72,606 | 73,363 | | Total Occupancy Expenses | 144,539 | 49,834 | 194,373 | 196,415 | | Transportation Expenses | | | | | | Depreciation | 31,617 | 5,855 | 37,472 | 32,265 | | Fuel and oil | 70,214 | 15,658 | 85,872 | 92,461 | | Insurance | 22,416 | 11,307 | 33,723 | 34,559 | | Repairs and maintenance | 29,336 | 8,060 | 37,396 | 47,773 | | Total Transportation Expenses | 153,583 | 40,880 | 194,463 | 207,058 | | Other Expenses | | | | | | Advertising | 135 | 0 | 135 | 175 | | Bad debt | 5,010 | 0 | 5,010 | 8,119 | | Central office expense | 0 | 363,598 | 363,598 | 366,616 | | Client recreation | 17,915 | 0 | 17,915 | 12,463 | | Clothing and other personal items | 21,639 | 0 | 21,639 | 20,390 | | Commissions | 4,291 | 0 | 4,291 | 4,600 | | Contract services | 61,160 | 31,652 | 92,812 | 80,980 | | Depreciation | 8,516 | 1,949 | 10,465 | 11,139 | | Dues | 0 | 11,724 | 11,724 | 11,996 | | Food | 175,766 | 0 | 175,766 | 171,817 | | Insurance | 0 | 21,904 | 21,904 | 20,744 | | License | 7,043 | 0 | 7,043 | 8,733 | | Materials | 182,615 | 0 | 182,615 | 197,039 | | Other | 1,093 | 1,502 | 2,595 | 2,228 | | Postage | 0 | 2,199 | 2,199 | 2,063 | | Professional fees | 202 | 54,150 | 54,352 | 49,170 | | Provider fees | 181,696 | 0 | 181,696 | 183,669 | | Rent | 0 | 4,282 | 4,282 | 4,262 | | Repairs and maintenance | 37,173 | 15,880 | 53,053 | 60,766 | | Supplies | 69,827 | 26,170 | 95,997 | 86,717 | | Telephone | 5,122 | 1,571 | 6,693 | 9,009 | | Training | 1,827 | 0 | 1,827 | 1,045 | | Travel | 250 | 526 591 | 250 | 630 | | Total Other Expenses | 781,280 | 536,581 | 1,317,861 | 1,314,370 | | Total Functional Expenses | \$ 3,456,293 | \$ 1,073,512 | \$ 4,529,805 | \$ 4,406,770 | ### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES ### REPORTING ENTITY The Sabine Association for Retarded Citizens, Inc., is a quasi-governmental, nonprofit organization incorporated August 13, 1970, whose purpose is to a) promote the general welfare of mentally retarded citizens everywhere (at home, at school, in the community, and in institutions), b) aid the parents and families of mentally retarded citizens in the solution of personal, family and social problems arising from mental retardation, c) cooperate with all public and private agencies, organizations, groups and individuals working for the welfare of mentally retarded citizens, d) promote through dissemination of information to the general public, a fuller and more sympathetic understanding of the problems of mental retardation, their wide prevalence, and consequential social implications, e) help provide facilities for evaluation, care, treatment, education and employment of mentally retarded citizens, f) research into all phases of mental retardation: The causes, prevention, medical and social treatment, special educational methods, and opportunities for employment, g) train and educate both professional and nonprofessional personnel for work in the field of mental retardation, h) serve as a clearinghouse of information concerning mental retardation and activities on behalf of the mentally retarded in Sabine Parish, I) help foster local, state and national legislation on behalf of mentally retarded citizens. The Association operates three separate divisions as follows: 1) the Adult Habilitation program, receives funding from the State of Louisiana, Department of Health and Hospitals, Office for Citizens with Developmental Disabilities to provide adult day services for at least 240 days each year. 2) Sabine Productions, a totally self-supportive sheltered workshop program, generating revenues through contracts with private individuals and companies for the provision of services performed by the members of the workshop. 3) Group Residential services, which operates six (6) group homes for the benefit of mentally handicapped individuals. The purpose of the group homes is to provide for the needs of mentally handicapped individuals in the area of appropriate residential living. The Community Homes receive funding from the United States Department of Health and Human Services, Medical Assistance Program, Title XIX, and Medicaid, as administered by the State of Louisiana, Department of Health and Hospitals. The Sabine Association for Retarded Citizens Community Homes division reimburses the Adult Habilitation Program for actual expenses incurred by the program to provide day training and supervision to participating group home residents. ### CASH AND CASH EQUIVALENTS Consistent with FASB 95, Statement of Cash Flows, The Sabine Association for Retarded Citizens defines cash and cash equivalents as not only currency on hand but also demand deposits with banks or other financial institutions and other kinds of accounts that have the general characteristics of demand deposits in that the customer may deposit additional funds at any time and also effectively may withdraw funds at any time without prior notice or penalty. ### PROPERTY, BUILDINGS AND EQUIPMENT Donations of property and equipment are recorded as support at their estimated
fair value. Such donations are reported as unrestricted support unless the donor has restricted the donated asset to a specific purpose. Assets donated with explicit restrictions regarding their use and contributions of cash that must be used to acquire property, buildings and equipment are reported as restricted support. When donor stipulations are absent regarding how long those donated assets must be maintained, the Sabine Association for Retarded Citizens reports expirations of donor restrictions when the donated or acquired assets are placed in service as instructed by the donor. The Association reclassifies temporarily restricted net assets to unrestricted net assets at that time. Property, buildings and equipment are depreciated using the straight-line method. ### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED) ### **NET ASSETS** The Sabine Association for Retarded Citizens has elected to adopt Statement of Financial Accounting Standards (SFAS) No. 117, "Financial Statements of Not-for-Profit Organizations." Under SFAS No. 117, the Association is required to report information regarding its financial position and activities according to three classes of net assets: unrestricted net assets, temporarily restricted net assets, and permanently restricted net assets. ### PROMISES TO GIVE Contributions are recognized when the donor makes a promise to give to the Sabine Association for Retarded Citizens that is, in substance, unconditional. Contributions that are restricted by the donor are reported as increases in unrestricted net assets if the restrictions expire in the fiscal year in which the contributions are reported as increases in temporary or permanently restricted net assets, depending on the nature of the restrictions. When a restriction expires, temporarily restricted net assets are reclassified to unrestricted net assets. #### CONTRIBUTIONS The Sabine Association for Retarded Citizens has elected to adopt Statement of Financial Accounting Standards (SFAS) No. 116, "Accounting for Contributions Received and Contributions Made." In accordance with SFAS No. 116, contributions received are recorded as unrestricted, temporarily restricted, or permanently restricted support depending on the existence and/or nature of any donor restrictions. #### COMPENSATED ABSENCES The Sabine Association for Retarded Citizens employees earn annual and sick leave at various rates depending on the number of years in service. The amount of annual and sick leave that may be accumulated and carried over by each employee is limited to 80 hours. However, there are no vesting privileges. Therefore, no liability for compensated absences has been recorded in the accompanying financial statements. ### **ESTIMATES** The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates. ### INCOME TAXES The Sabine Association for Retarded Citizens, Inc., is exempt from income taxes under Internal Revenue Code Section 501(c)(3). #### NOTE 2 RESTRICTIONS ON ASSETS Restrictions on assets at June 30, 2013, relate to vans obtained through the U.S. Department of Transportation and Development (DOTD), which provides grants for the specific purpose of providing transportation services to elderly and disabled persons for whom mass transportation services are unavailable, insufficient or inappropriate. ## NOTE 2 RESTRICTIONS ON ASSETS (CONTINUED) The program is administered by the Louisiana Department of Transportation and Development (LA DOTD). Disposition of the vehicles must have DOTD approval, must be in conformance with the provisions of OMB Circular A-102, Attachment N and a portion of the funds received must be returned to DOTD in proportion to the original percentage of federal funds contributed. It is the policy of the Sabine Association for Retarded Citizens to amortize the asset restriction over its estimated useful life using the straight-line method. ### NOTE 3 CASH AND INVESTMENTS At June 30, 2013, the Sabine Association for Retarded Citizens had cash and investments totaling \$1,666,848, as follows: | Petty cash | \$ | 1,962 | |---------------------------|------|----------| | Demand deposit accounts | | 284,664 | | Interest bearing accounts | j | ,329,669 | | Certificates of deposit | | 50,553 | | Total | \$ 1 | ,666,848 | At June 30, 2013, the Association had \$1,686,250 in bank deposits. These deposits were secured from risk by \$772,503 of federal deposit insurance and \$913,747 in pledged securities. #### NOTE 4 RECEIVABLES At June 30, 2013, the Sabine Association for Retarded Citizens had receivables of the following: | Medicaid | \$ 181,9 | 985 | |-------------------------------|----------|-----| | Charges for services and fees | 277,1 | 109 | | Interest | | 21 | | Other | 321,0 |)30 | | Total | \$ 780,1 | 145 | ### NOTE 5 PROPERTY, BUILDINGS AND EQUIPMENT All property and equipment are stated at historical cost. Depreciation is charged as an expense against operations and has been provided over the estimated useful lives using the straight-line method. The estimated useful lives are as follows: | Buildings and improvements | 10-30 years | |----------------------------|-------------| | Furniture and equipment | 5-10 years | | Automobiles | 3-5 years | ## NOTE 5 PROPERTY, BUILDINGS AND EQUIPMENT (CONTINUED) A summary of the Sabine Association for Retarded Citizens's property, buildings and equipment at June 30, 2013 are as follows: | | Cost |
Accumulated Depreciation | Net | 707 | Depreciation
This Year | |----------------------------|-----------------|------------------------------|---------------|-----|---------------------------| | Land | \$
231,200 | \$
0 | \$
231,200 | \$ | 0 | | Construction in progress | 38,258 | 0 | 38,258 | | 0 | | Buildings and improvements | 883,484 | 552,398 | 331,086 | | 32,744 | | Furniture and equipment | 173,280 | 144,893 | 28,387 | | 10,466 | | Automobiles |
432,074 | 318,374 |
113,700 | | 37,472 | | Total | \$
1,758,296 | \$
1,015,665 | \$
742,631 | \$ | 80,682 | The Association's automobiles were partially funded by grants from the U.S. Department of Transportation and Development (DOTD) and are subject to the applicable restrictions described in Note 2. Maintenance and repairs are charged to operations when incurred. Betterments and renewals are capitalized. When property and equipment are sold or otherwise disposed of, the asset account and related accumulated depreciation account are relieved, and any gain or loss is included in activities. ### NOTE 6 ACCOUNTS PAYABLE AND ACCRUALS At June 30, 2013, the Sabine Association for Retarded Citizens had accounts payable and accruals of the following: | Vendor
Salaries and related benefits
Other | \$ | 86,824
171,938
17 074 | |--|----------|-----------------------------| | Total | <u> </u> | 275.836 | ### NOTE 7 LEASE OBLIGATIONS The Sabine Association for Retarded Citizens was not obligated under any capital or operating leases at June 30, 2013. ### NOTE 8 LINE OF CREDIT On August 25, 2012, Sabine Association for Retarded Citizens signed a loan agreement with MidSouth Bank for a \$50,000 Line of Credit, bearing interest at 2.40% with monthly interest payments through maturity on August 25, 2013. At June 30, 2013, the outstanding balance on the Line of Credit was \$0. No principal or interest payments were made on the Line of Credit during the year ended June 30, 2013. ### NOTE 9 EMPLOYEE RETIREMENT SYSTEM All employees of the Sabine Association for Retarded Citizens are covered by the Social Security System. Employees contributed 4.2% from July 1, 2012 through December 31, 2012 and 6.2% from January 1, 2013 through June 30, 2013 of their total covered salary to the System, while the Association contributes 6.2% for the entire year. For the year ending June 30, 2013, total contributions to the System were \$291,401, of which the Association contributed \$156,596 and employees contributed \$134,805. Total payroll for the year ended June 30, 2013 was \$2,525,737 and total payroll covered by the System was \$2,525,737. The Federal government will finance any future deficits in this System. The Association has no further liability to the system. ### NOTE 10 LITIGATION There was no outstanding litigation against the Sabine Association for Retarded Citizens at June 30, 2013. #### NOTE 11 FAIR VALUES OF FINANCIAL INSTRUMENTS The Sabine Association for Retarded Citizens's financial instruments, none of which are held for trading purposes, include cash, receivables and notes payable. The Association estimates that the fair value of all financial instruments at June 30, 2013, does not differ materially from the aggregate carrying values of its financial instruments recorded in the accompanying statement of financial position. The estimated fair value amounts have been determined by the Association using available market information and appropriate valuation methodologies. Considerable judgment was necessarily to interpreting the market data used to develop the estimates of fair value, and accordingly, the estimates are not necessarily indicative of the amounts that the Association could realize in a current market exchange. ### NOTE 12 RISK MANAGEMENT The Sabine Association for Retarded Citizens is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; injuries to employees; and natural disasters. The Association maintains commercial insurance coverage covering each of those risks of loss. Management believes such coverage is sufficient to preclude any significant uninsured losses to the Association. ### NOTE 13 CLAIMS AND JUDGEMENTS The Sabine Association for Retarded Citizens
participates in federal and state programs that are fully or partially funded by grants received from other governmental units. Expenditures financed by grants are subject to audit by the appropriate grantor government. If expenditures are disallowed due to noncompliance with grant program regulations, the Association may be required to reimburse the grantor government. Management believes that disallowed expenditures, if any, based on subsequent audits, will not have a material effect on the Association's overall financial position. ## NOTE 14 DATE OF MANAGEMENT'S REVIEW OF SUBSEQUENT EVENTS Management has evaluated subsequent events through December 6, 2013, the date which the financial statements were available to be issued. ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. GROUP HOMES MANY, LOUISIANA STATEMENTS OF FINANCIAL POSITION ## JUNE 30, 2013 AND 2012 | | | 2013 | 76 | 2012 | |--|-----------|-----------|----------------|-----------| | Assets | | | | | | Cash | \$ | 313,878 | \$ | 328,803 | | Receivables | | 503,015 | | 168,761 | | Prepaid expenses | | 51,883 | | 51,208 | | Deposits | | 7,049 | | 7,184 | | Property, buildings and equipment, net | | 424,247 | 100 | 478,847 | | Total Assets | <u>\$</u> | 1,300,072 | \$ | 1,034,803 | | Liabilities | | | | | | Accounts payable and accruals | \$ | 152,587 | \$ | 127,669 | | Total Liabilities | | 152,587 | | 127,669 | | Net Assets | | | | | | Unrestricted | | 1,147,485 | 3 8 | 907,134 | | Total Net Access | | 1 147 405 | | 007 124 | | Total Net Assets | | 1,147,485 | 9 | 907,134 | | Total Liabilities and Net Assets | \$ | 1,300,072 | \$ | 1,034,803 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. **GROUP HOMES** MANY, LOUISIANA STATEMENTS OF ACTIVITIES FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | | 2013 | 2012 | |---|-----------------|-----------------| | Unrestricted Net Assets | | | | Support | | | | Medicaid | \$
2,009,558 | \$
2,064,689 | | Charges for services and fees | 155,396 | 168,788 | | Interest | 231 | 193 | | Others | 317,929 | 6,670 | | Net Assets Released from Restrictions | | | | Depreciation on restricted assets | 77,152 |
896 | | Total Revenues, Gains and Other Support | 2,560,266 | 2,241,236 | | Expenses | | | | Program services | 1,611,724 | 1,586,262 | | Management and general | 708,191 | 625,119 | | Transfers | 0 | 63,321 | | Total Expenses |
2,319,915 | 2,274,702 | | Increase/(Decrease) in Unrestricted Net Assets | 240,351 | (33,466) | | Temporarily Restricted Net Assets | | | | Current depreciation on restricted assets | 0 |
(896) | | Increase(Decrease) in Temporarily Restricted Net Assets |
0 | (896) | | Increase/(Decrease) in Net Assets | 240,351 | (34,362) | | Net Assets, Beginning of year | 907,134 | 941,496 | | Net Assets, End of year | \$
1,147,485 | \$
907,134 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. GROUP HOMES MANY, LOUISIANA STATEMENTS OF CASH FLOWS ## FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | | 2013 | 1 70 | 2012 | |--|---------------|----------|----------| | Cash Flows From Operating Activities | | | | | Change in net assets | \$
240,351 | \$ | (34,362) | | Adjustments to reconcile change in net assets to net cash provided | | | | | by operating activities | | | | | Depreciation | 53,737 | | 49,352 | | Bad debt expense | 1,004 | | 0 | | Gain on sale of assets | (312,141) | | (3,100) | | (Increase)/decrease in operating assets | | | | | Receivables | (16,848) | | 17,762 | | Prepaid expenses | (675) | | (596) | | Deposits | 135 | | 3,459 | | Increase/(decrease) in operating liabilities | | | | | Accounts payable and accruals |
24,918 | | (16,499) | | Net Cash Provided By/(Used In) Operating Activities | (9,519) | | 16,016 | | Cash Flows From Investing Activities | | | | | Proceeds from sale of assets | 33,100 | | 3,100 | | Purchase of equipment |
(38,506) | | (95,619) | | Net Cash Provided By/(Used In) Investing Activities | (5,406) | | (92,519) | | Net Increase/(Decrease) in Cash | (14,925) | | (76,503) | | Cash, Beginning of year |
328,803 | <u>.</u> | 405,306 | | Cash, End of year | \$
313,878 | \$ | 328,803 | ## $\frac{\text{SABINE ASSOCIATION FOR RETARDED CITIZENS, INC.}}{\text{GROUP HOMES}}$ ## MANY, LOUISIANA ## STATEMENTS OF FUNCTIONAL EXPENSES FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | | 100 | | | 2013 | | | | 2012 | |---|-----------|-----------|----|-----------|-----|-----------|------|-----------| | | | Program | Ma | nagement | | | | | | Compensation and Related Expenses | <i>17</i> | Services | an | d General | (0) | Total | 9 | Total | | Employee benefits | \$ | 12,378 | \$ | 37,584 | \$ | 49,962 | \$ | 41,251 | | Payroll taxes | | 68,330 | | 28,759 | | 97,089 | | 97,153 | | Salaries | | 890,185 | | 374,657 | | 1,264,842 | | 1,189,213 | | Workman's compensation insurance | 72 | 12,397 | 20 | 5,217 | 8 | 17,614 | 0 | 19,087 | | Total Compensation and Related Expenses | | 983,290 | | 446,217 | | 1,429,507 | | 1,346,704 | | Occupancy Expenses | | | | | | | | | | Depreciation | | 18,655 | | 6,315 | | 24,970 | | 27,442 | | Insurance | | 10,619 | | 4,510 | | 15,129 | | 15,461 | | Repairs and maintenance | | 25,399 | | 24,065 | | 49,464 | | 40,121 | | Utilities | | 40,639 | | 14,944 | | 55,583 | | 57,777 | | Total Occupancy Expenses | 10 | 95,312 | 52 | 49,834 | (ia | 145,146 | Se . | 140,801 | | Transportation Expenses | | | | | | | | | | Depreciation | | 20,702 | | 5,855 | | 26,557 | | 20,504 | | Fuel and oil | | 17,118 | | 15,658 | | 32,776 | | 33,553 | | Insurance | | 8,417 | | 11,307 | | 19,724 | | 21,347 | | Repairs and maintenance | | 7,249 | | 8,060 | | 15,309 | | 12,573 | | Total Transportation Expenses | 89 | 53,486 | 9 | 40,880 | 87 | 94,366 | 8 | 87,977 | | Other Expenses | | | | | | | | | | Bad debt | | 1,004 | | 0 | | 1,004 | | 0 | | Central office expense | | 0 | | 0 | | 0 | | 1,505 | | Client Recreation | | 10,059 | | 0 | | 10,059 | | 9,403 | | Clothing and other personal items | | 21,639 | | 0 | | 21,639 | | 18,442 | | Contract services | | 55,953 | | 31,652 | | 87,605 | | 80,810 | | Depreciation | | 261 | | 1,949 | | 2,210 | | 1,406 | | Dues | | 0 | | 11,724 | | 11,724 | | 11,321 | | Food | | 140,188 | | 0 | | 140,188 | | 137,739 | | Insurance | | 0 | | 21,904 | | 21,904 | | 20,744 | | Licenses | | 3,100 | | 0 | | 3,100 | | 4,590 | | Other | | 341 | | 1,502 | | 1,843 | | 1,368 | | Postage | | 0 | | 2,199 | | 2,199 | | 2,063 | | Professional fees | | 0 | | 54,150 | | 54,150 | | 49,170 | | Provider fees | | 181,696 | | 0 | | 181,696 | | 183,669 | | Rent | | 0 | | 4,282 | | 4,282 | | 4,262 | | Repairs and maintenance | | 10,998 | | 15,880 | | 26,878 | | 28,204 | | Supplies | | 50,896 | | 24,447 | | 75,343 | | 74,805 | | Telephone | | 1,674 | | 1,571 | | 3,245 | | 5,317 | | Training | | 1,827 | | 0 | | 1,827 | | 675 | | Travel | 85 | 0 | | 0 | | 0 | | 406 | | Total Other Expenses | 93 | 479,636 | 2 | 171,260 | 95 | 650,896 | | 635,899 | | Total Functional Expenses | \$ | 1,611,724 | \$ | 708,191 | \$ | 2,319,915 | \$ | 2,211,381 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. ADULT HABILITATION PROGRAM MANY, LOUISIANA STATEMENTS OF FINANCIAL POSITION JUNE 30, 2013 AND 2012 | | 100 | | | 2013 | | 100 | 10/ | 2012 | |--|-----|------------|------------|--------------|-----|-----------|-----|-----------| | | | Supported | | | | _ | | | | | | Individual | | Adult Day | | | | | | | 55 | Living | 52 <u></u> | Habilitation | D | Total | 12 | Total | | Assets | 555 | 29 % | 82 | 172 | 55 | 755 | 12 | | | Cash | \$ | 0 | \$ | 1,204,109 | \$ | 1,204,109 | \$ | 1,100,214 | | Investments | | 0 | | 50,553 | | 50,553 | | 50,301 | | Receivables | | 181,368 | | 74,524 | | 255,892 | | 257,425 | | Deposits | | 448 | | 800 | | 1,248 | | 1,248 | | Property, buildings and equipment, net | | 0 | | 39,483 | | 39,483 | | 5,630 | | | 1/2 | 70. | 100 | 70. | 975 | 323 | 10 | | | Total Assets | \$ | 181,816 | \$ | 1,369,469 | \$ | 1,551,285 | \$ | 1,414,818 | | | 80. | | 50. | | 8. | | 20. | | | Liabilities | | | | | | | | | | Accounts payable | \$ | 34,784 | \$ | 20,955 | \$ | 55,739 | \$ | 52,356 | | Total Liabilities | | 34,784 | | 20,955 | | 55,739 | | 52,356 | | Net Access | | | | | | | | | | Net Assets | | 147.022 | | 1 240 514 | | 1 405 546 | | 1 256 922 | | Unrestricted | | 147,032 | | 1,348,514 | | 1,495,546 | | 1,356,832 | | Temporarily restricted | 20- | 0 | 8 | 0 | 59 | 0 | 28- | 5,630 | | Total Net Assets | W- | 147,032 | | 1,348,514 | | 1,495,546 | | 1,362,462 | | | | | | | | | | | | Total Liabilities and Net Assets | \$ | 181,816 | \$ | 1,369,469 | \$ | 1,551,285 | \$ | 1,414,818 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. ADULT HABILITATION PROGRAM MANY, LOUISIANA STATEMENTS OF ACTIVITIES FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | | 77 | | | 2013 | | | 2012 | |---|----|-----------------------------------|----|---------------------------|----|-----------|-----------------| | | _ | Supported
Individual
Living | | Adult Day
Habilitation | | Total | Total | | Unrestricted Net Assets | | | | | | | | | Support | | | | | | | | | Charges for services and fees | \$ | 1,048,236 | \$ | 818,835 | \$ | 1,867,071 | \$
1,825,557 | | Interest | | 0 | | 962 | | 962 | 1,490 | | Net Assets Released from Restrictions | | | | | | | | | Depreciation on restricted assets | _ | 0 | _ | 0 | _ | 0 | 8,923 | | Total Revenues, Gains and Other Support | | 1,048,236 | | 819,797 | | 1,868,033 | 1,835,970 | | Expenses | | | | | | | | | Program services | | 832,202 | | 463,747 | | 1,295,949 | 1,242,627 | | Management and general | | 116,636 | | 151,708 | | 268,344 | 373,335 | | Transfers | _ | 103,513 | _ | 67,143 | | 170,656 | 0 | | Total Expenses | _ |
1,052,351 | _ | 682,598 | | 1,734,949 |
1,615,962 | | Increase in Unrestricted Net Assets | | (4,115) | | 137,199 | | 133,084 | 220,008 | | Temporarily Restricted Net Assets | | | | | | | | | Current depreciation on restricted assets | _ | 0 | _ | 0 | | 0 |
(8,923) | | Increase/(Decrease) in Temporarily
Restricted Net Assets | | 0 | | 0 | | 0 | (8,923) | | 5 7 10 17 17 17 17 17 17 17 17 17 17 17 17 17 | _ | | | | | | (0,1-20) | | Increase in Net Assets | | (4,115) | | 137,199 | | 133,084 | 211,085 | | Net Assets, Beginning of year | _ | 151,147 | _ | 1,211,315 | | 1,362,462 |
1,151,377 | | Net Assets, End of year | \$ | 147,032 | \$ | 1,348,514 | \$ | 1,495,546 | \$
1,362,462 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. ADULT HABILITATION PROGRAM MANY, LOUISIANA STATEMENTS OF CASH FLOWS FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | | 2013 | 100 | 2012 | |--|-----------------|-----|-----------| | Cash Flows From Operating Activities | | | | | Change in net assets | \$
133,084 | \$ | 211,085 | | Adjustments to reconcile change in net assets to net cash provided by operating activities | | | | | Depreciation | 7,708 | | 8,923 | | Bad debt expense | 2,274 | | 4,954 | | (Increase)/Decrease in operating assets | | | | | Receivables | (741) | | (126,488) | | Deposits | 0 | | (216) | | Increase/(decrease) in operating liabilities | | | | | Accounts payable and accruals |
3,383 | | 9,320 | | Net Cash Provided By/(Used In) Operating Activities | 145,708 | | 107,578 | | Cash Flows From Investing Activities | | | | | Purchase of equipment |
(41,561) | | 0 | | Net Cash Provided By/(Used In) Investing Activities |
(41,561) | | 0 | | Net Increase in Cash | 104,147 | | 107,578 | | Cash, Beginning of year |
1,150,515 | 3 | 1,042,937 | | Cash, End of year | \$
1,254,662 | \$ | 1,150,515 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. ADULT HABILITATION PROGRAM MANY, LOUISIANA ## STATEMENTS OF FUNCTIONAL EXPENSES FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | | 72 | | | | 2013 | | | | in the second | 2012 | |---|------------|----------|---------------|----|-----------|----|------------|--------------|---------------|-----------| | | Progra | m Se | ervices | | | | | | | | | | Supported | | | | | 1 | Management | | | | | | Individual | | Adult Day | | Program | | and | | | | | | Living | | Habilitation | | Services | | General | Total | | Total | | Compensation and Related Expenses | | | | | | | | | | | | Employee benefits | 200 |) \$ | 100 C (100 C) | \$ | 7,417 | \$ | 0 | \$ 7,417 | \$ | 5,043 | | Payroll taxes | 60,22 | 3 | 30,985 | | 91,213 | | 0 | 91,213 | | 90,171 | | Salaries | 742,902 | 2 | 357,997 | | 1,100,899 | | 0 | 1,100,899 | | 1,048,635 | | Workman's compensation insurance | 10,75 | <u> </u> | 10,045 | 4 | 20,796 | 1 | 0 | 20,796 | 1 <u>1</u> | 21,609 | | Total Compensation and Related Expenses | 813,88 | L | 406,444 | | 1,220,325 | | 0 | 1,220,325 | | 1,165,458 | | Transportation Expenses | | | | | | | | | | | | Depreciation | į |) | 7,708 | | 7,708 | | 0 | 7,708 | | 8,923 | | Fuel and oil | |) | 28,286 | | 28,286 | | 0 | 28,286 | | 31,138 | | Insurance | |) | 4,867 | | 4,867 | | 0 | 4,867 | | 4,341 | | Repairs and maintenance | · |) _ | 13,575 | - | 13,575 | 74 | 0 | 13,575 | 12 | 23,223 | | Total Transportation Expenses | |) | 54,436 | | 54,436 | | 0 | 54,436 | | 67,625 | | Other Expenses | | | | | | | | | | | | Bad debt expense | 2,27 | 1 | 0 | | 2,274 | | 0 | 2,274 | | 4,954 | | Central office expense | |) | 0 | | 0 | | 268,344 | 268,344 | | 365,111 | | Client Recreation | 3,34 | 5 | 0 | | 3,346 | | 0 | 3,346 | | 1,948 | | Contract Services | |) | 0 | | 0 | | 0 | 0 | | 170 | | Dues | |) | 0 | | 0 | | 0 | 0 | | 500 | | License | 80 |) | 0 | | 800 | | 0 | 800 | | 1,000 | | Other | 24 | 5 | 471 | | 717 | | 0 | 717 | | 860 | | Professional fees | |) | 202 | | 202 | | 0 | 202 | | 0 | | Repairs and maintenance | 87: | 5 | 0 | | 875 | | 0 | 875 | | 5,092 | | Supplies | 10,780 |) | 150 | | 10,930 | | 0 | 10,930 | | 1,042 | | Telephone | 905 |) | 1,794 | | 1,794 | | 0 | 1,794 | | 1,608 | | Training | , |) | 0 | | 0 | | 0 | 0 | | 370 | | Travel | <u></u> |) _ | 250 | | 250 | | 0 | 250 | | 224 | | Total Other Expenses | 18,32 | | 2,867 | 7 | 21,188 | ** | 268,344 | 289,532 | - | 382,879 | | Total Functional Expenses | \$ 832,202 | 2 \$ | 463,747 | \$ | 1,295,949 | \$ | 268,344 | \$ 1,564,293 | \$ | 1,615,962 | The notes to the financial statements are an integral part of this statement. ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. ## SHELTERED WORKSHOP ## MANY, LOUISIANA ## STATEMENTS OF FINANCIAL POSITION JUNE 30, 2013 AND 2012 | | 2013 | | | | | | | | | | 19 | 2012 | | | | | |-------------------------------------|------|---------------|-----|----------------|------|----------|-----|--|------|-------------------------|------|--------------|------|-------------------------|-----|---------| | | | | | | | | | Sabine | | | | | | | | | | | | Rental | | | | Sabine | | Production | | | | | | | | | | | - | Building | M | obile Crew | _ | Car Care | _ | Center | | Woodshop | 100 | Thrift Store | | Total | _ | Total | | Assets | | | | | | | | | | | | | | | | | | Cash | \$ | 0 | \$ | | \$ | 50 | \$ | | \$ | | \$ | 50 | \$ | | \$ | 44,265 | | Accounts receivable | | 0 | | 15,805 | | 681 | | 2,687 | | 1,774 | | 291 | | 21,238 | | 35,720 | | Inventory | | 0 | | 0 | | 2,594 | | 16,645 | | 25,114 | | 0 | | 44,353 | | 43,881 | | Deposits | | 125 | | 0 | | 310 | | 0 | | 330 | | 375 | | 1,140 | | 1,140 | | Property, buildings and equip., net | - | 29,315 | | 20,607 | - | 7,125 | | 0 | - | 7,904 | | 213,950 | | 278,901 | | 283,564 | Total Assets | \$ | 29,440 | \$ | 36,412 | \$ | 10,760 | \$ | 117,540 | \$ | 35,122 | \$ | 214,666 | \$ | 443,940 | \$ | 408,570 | 20 60 90 0100070 | | | | | | | | | | | | | | | | | | Liabilities | | | | | | | | | | | | | | | | | | Accounts payable and accruals | \$ | 730 | \$ | 8,573 | \$ | 5,266 | \$ | | \$ | 11,859 | \$ | 1,398 | \$ | 67,510 | \$ | 24,477 | | Total Liabilities | | 730 | | 8,573 | | 5,266 | | 39,684 | | 11,859 | | 1,398 | | 67,510 | | 24,477 | Net Assets | | | | | | | | | | | | | | | | | | Unrestricted | - | 28,710 | | 27,839 | - | 5,494 | _ | 77,856 | - | 23,263 | | 213,268 | - | 376,430 | | 384,093 | | Total Net Assets | , | 28,710 | | 27,839 | _ | 5,494 | _ | 77,856 | , | 23,263 | _ | 213,268 | _ | 376,430 | _ | 384,093 | W | | | | | | | | | | | | | | | | | | Total Liabilities and | 1020 | nestro estado | 120 | IZONA TIDNAMAT | 7020 | | 120 | 50cm 50 50cm 500 50cm 50cm 50cm 50cm 50c | 1000 | WEAT 75227 PAGE 127 (27 | 1227 | | 1000 | 115-140-57 (0-57) 47-52 | 820 | | | Net Assets | \$ | 29,440 | \$ | 36,412 | \$ | 10,760 | \$ | 117,540 | \$ | 35,122 | \$ | 214,666 | \$ | 443,940 | \$ | 408,570 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. SHELTERED WORKSHOP MANY, LOUISIANA ## STATEMENTS OF ACTIVITIES ## FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | | 7 | | | 2013 | | | | 2012 | |--|-----------------|-------------|-----------------|------------|-----------|--------------|------------|------------| | | | | | Sabine | | | | | | | | | | Production | | | | | | | Rental Building | Mobile Crew | Sabine Car Care | Center | Woodshop | Thrift Store | Total | Total | | Unrestricted Net Assets | | | | | | | | | | Support | | | | | | | | | | Charges for services and fees | \$ 0 | \$ 112,788 | \$ 187,768 | \$ 120,073 | \$ 79,258 | \$ 23,583 | \$ 523,470 | \$ 498,790 | | Rentals | 15,840 | 0 | 0 | 0 | 0 | 0 | 15,840 | 15,840 | | Other | 0. | 1,000 | 0 | 2,401 | 1,719 | 0 | 5,120 | 3,120 | | Transfers | 0 | 7,950 | 0 | 0 | 46,072 | 39,482 | 93,504 | 109,281 | | Total Revenues, Gains, and Other Support | 15,840 | 121,738 | 187,768 | 122,474 | 127,049 | 63,065 | 637,934 | 627,031 | | Expenses | | | | | | | | | | Program services | 9,990 | 128,546 | 128,058 | 103,199 | 113,626 | 65,201 | 548,620 | 575,712 | | Management and general | 7,018 | 0 | 62,450 | 23,021 | 2,210 | 2,278 | 96,977 | 3,715 | | Transfers | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 45,960 | | Total Expenses | 17,008 | 128,546 | 190,508 | 126,220 | 115,836 | 67,479 | 645,597 | 625,387 | | Increase/(Decrease) in Net Assets | (1,168) | (6,808) | (2,740) | (3,746) | 11,213 | (4,414) | (7,663) | 1,644 | | Net Assets, Beginning of year | 29,878 | 34,647 | 8,234 | 81,602 | 12,050 | 217,682 | 384,093 | 382,449 | | Net Assets, End of year | \$ 28,710 | \$ 27,839 | \$ 5,494 | \$ 77,856 | \$ 23,263 | \$ 213,268 | \$ 376,430 | \$ 384,093 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA SHELTERED WORKSHOP STATEMENTS OF CASH FLOWS FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | | W. | 2013 | 92 | 2012 | |--|-----------------|----------|----|----------| | Cash Flows From Operating Activities | | - | | _ | | Change in net assets | \$ | (7,663) | \$ | 1,644 | | Adjustments to reconcile change in net assets to net cash provided by/(used in) operating activities | | | | | | Depreciation | | 19,237 | | 22,996 | | Bad debt expense | | 1,732 | | 3,165 | | Gain on sale of assets | | (2,200) | | (1,100) | | (Increase)/decrease in operating assets | | 81 51 | | 2 2 | | Receivables | | 12,750 | | (8,196) | | Inventory | | (471) | | (2,237) | | Increase/(decrease) in operating liabilities | | | | | | Accounts payable and accruals | | 43,033 | | (10,079) | | Net Cash Provided By/(Used In) Operating Activities | | 66,418 | | 6,193 | | Cash Flows From Investing Activities | | | | | | Proceeds from sale of assets | | 2,200 | | 1,100 | |
Purchase of equipment | | (14,575) | | (13,965) | | Net Cash Provided By/(Used In) Investing Activities | <u>8</u> | (12,375) | 8 | (12,865) | | Net Increase/(Decrease) in Cash | | 54,043 | | (6,672) | | Cash, Beginning of year | 1 11 | 44,265 | , | 50,937 | | Cash, End of year | \$ | 98,308 | \$ | 44,265 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA SHELTERED WORKSHOP ## STATEMENTS OF FUNCTIONAL EXPENSES ## FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | | 100 | | | | | | | | | 2013 | | | | | | | | 70 | 100 | 2012 | |-----------------------------------|-----|---------|------------|--------|----|----------|------|----------|----|---------|----|-------------|-----|--------|----|-----------|----|---------|-----|---------| | | 20 | | | | PI | ROGRAM | I SE | RVICES | | | | | | | | | | | 27 | | | | | | | | | | | Sabine | | | | | | | | | | | | | | | I | Rental | | Mobile | | Sabine | Pr | oduction | | | | | Pro | gram | Ma | anagement | | | | | | | _B | uilding | 7 <u>0</u> | Crew | _(| Car Care | | Center | W | oodshop | Th | hrift Store | Sei | vices | an | d General | _ | Total | | Total | | Compensation and Related Expenses | Payroll taxes | \$ | 0 | \$ | 4,047 | \$ | 1,441 | \$ | 1,633 | \$ | 1,594 | \$ | 583 | \$ | 9,298 | \$ | 0 | \$ | 9,298 | \$ | 9,522 | | Salaries | | 0 | | 53,219 | | 18,946 | | 20,888 | | 20,992 | | 45,951 | 15 | 59,996 | | 0 | | 159,996 | | 162,276 | | Workman's compensation insurance | | 0 | _ | 2,128 | | 538 | | 325 | | 806 | | 185 | | 3,982 | | 0 | | 3,982 | | 4,967 | | Total Compensation and | Related Expenses | | 0 | | 59,394 | | 20,925 | | 22,846 | | 23,392 | | 46,719 | 17 | 73,276 | | 0 | | 173,276 | | 176,765 | Occupancy Expenses | Depreciation | | 1,317 | | 0 | | 950 | | 0 | | 639 | | 4,869 | | 7,775 | | 0 | | 7,775 | | 10,425 | | Insurance | | 1,489 | | 0 | | 3,459 | | 1,502 | | 6,318 | | 1,924 | | 14,692 | | 0 | | 14,692 | | 14,114 | | Property taxes | | 942 | | 537 | | 72 | | 381 | | 1,829 | | 520 | | 4,281 | | 0 | | 4,281 | | 4,274 | | Repairs and maintenance | | 1,227 | | 0 | | 770 | | 0 | | 2,578 | | 881 | | 5,456 | | 0 | | 5,456 | | 11,215 | | Utilities | | 5,015 | 9 | 0 | _ | 6,589 | 9 | 160 | | 2,340 | | 2,919 | | 17,023 | 9 | 0 | - | 17,023 | _ | 15,586 | | Total Occupancy Expenses | | 9,990 | | 537 | | 11,840 | | 2,043 | | 13,704 | | 11,113 | 4 | 19,227 | | 0 | | 49,227 | | 55,614 | Transportation Expenses | Depreciation | | 0 | | 2,705 | | 0 | | 0 | | 502 | | 0 | | 3,207 | | 0 | | 3,207 | | 2,838 | | Fuel and oil | | 0 | | 17,680 | | 0 | | 3,578 | | 2,708 | | 844 | 2 | 24,810 | | 0 | | 24,810 | | 27,770 | | Insurance | | 0 | | 4,942 | | 0 | | 0 | | 2,844 | | 1,346 | | 9,132 | | 0 | | 9,132 | | 8,871 | | Repairs and maintenance | | 0 | , | 4,248 | | 0 | | 1,784 | | 2,225 | | 255 | | 8,512 | | 0 | , | 8,512 | | 11,977 | | Total Transportation Expenses | | 0 | | 29,575 | | 0 | | 5,362 | | 8,279 | | 2,445 | 4 | 15,661 | | 0 | | 45,661 | | 51,456 | | Mile of the second | Other Expenses | Advertising | | 0 | | 27 | | 27 | | 27 | | 27 | | 27 | | 135 | | 0 | | 135 | | 175 | | Bad debts | | 0 | | 1,732 | | 0 | | 0 | | 0 | | 0 | | 1,732 | | 0 | | 1,732 | | 3,165 | | Central office expense | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | 95,254 | | 95,254 | | 0 | | Client recreation | | 0 | | 0 | | 0 | | 4,510 | | 0 | | 0 | | 4,510 | | 0 | | 4,510 | | 3,060 | | Commissions | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 2,605 | \$ | 1,686 | \$ | 0 | \$ | 4,291 | \$ | 0 | \$ | 4,291 | \$ | 4,600 | The notes to the financial statements are an integral part of this statement. ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA SHELTERED WORKSHOP ### STATEMENTS OF FUNCTIONAL EXPENSES (CONTINUED) FOR THE YEARS ENDED JUNE 30, 2013 AND 2012 | | 100 | | | | | | | | | 2013 | | | | | | | | 7 | 80 | 2012 | |-----------------------------|-----|---------|----|---------|----|----------|----|----------|----|---------|----|------------|----|---------|----|------------|----|---------|----|---------| | | 2: | | | | P | ROGRAM | SE | RVICES | | | | | | | | | | .52 | 8. | | | | | | | | | | 8 | Sabine | | | | | | | | | | | | | | | F | Rental | | Mobile | | Sabine | Pr | oduction | | | | | P | rogram | M | anagement | | | | | | | В | uilding | | Crew | | Car Care | | Center | W | oodshop | Th | rift Store | S | ervices | aı | nd General | | Total | | Total | | Other Expenses (Continued) | | | | | | | | | | | | · | | | | | | | | | | Contract Services | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 1,008 | \$ | 3,792 | \$ | 407 | \$ | 5,207 | \$ | 0 | \$ | 5,207 | \$ | 0 | | Depreciation | | 0 | | 8,255 | | 0 | | 0 | | 0 | | 0 | | 8,255 | | 0 | | 8,255 | | 9,733 | | Dues | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | 175 | | Food | | 0 | | 7,339 | | 3,729 | | 12,109 | | 9,374 | | 3,027 | | 35,578 | | 0 | | 35,578 | | 34,078 | | License | | 0 | | 0 | | 143 | | 0 | | 3,000 | | 0 | | 3,143 | | 0 | | 3,143 | | 3,143 | | Materials | | 0 | | 0 | | 86,704 | | 51,369 | | 44,651 | | 0 | | 182,615 | | 0 | | 182,615 | | 197,039 | | Other | | 0 | | 0 | | 0 | | 35 | | 0 | | 0 | | 35 | | 0 | | 35 | | 0 | | Repairs and maintenance | | 0 | | 16,795 | | 3,001 | | 6 | | 3,509 | | 141 | | 25,300 | | 0 | | 25,300 | | 27,470 | | Supplies | | 0 | | 4,892 | | 1,153 | | 1,279 | | 1,339 | | 1,077 | | 8,001 | | 1,723 | | 9,724 | | 10,870 | | Telephone | | 0 | | 0 | | 536 | | 0 | | 873 | | 245 | | 1,654 | | 0 | | 1,654 | | 2,084 | | Total Other Expenses | §—— | 0 | - | 39,040 | · | 95,293 | - | 72,948 | · | 68,251 | - | 4,924 | | 280,456 | | 96,977 | 3 | 377,433 | · | 295,592 | Total Functional Expenses | \$ | 9,990 | \$ | 128,546 | \$ | 128,058 | \$ | 103,199 | \$ | 113,626 | \$ | 65,201 | \$ | 548,620 | \$ | 96,977 | \$ | 645,597 | \$ | 579,427 | ## SCHEDULE 13 ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA SCHEDULE OF COMPENSATION TO BOARD MEMBERS FOR THE YEAR ENDED JUNE 30, 2013 | BOARD MEMBER | Meetings
<u>Attended</u> | Compen | sation | |------------------|-----------------------------|--------|--------| | Pete Abington | 6 | \$ | 0 | | Suzette Anderson | 2 | | 0 | | Wilton Anthony | 1 | | 0 | | Katherine Green | 2 | | 0 | | Mary Hariel | 5 | | 0 | | Daniel Lowe | 4 | | 0 | | Jean Rains | 4 | | 0 | | Gloria Ruffin | 6 | | 0 | | Vicki Sistrunk | 5 | \$ | 0 | ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA SCHEDULE OF FINDINGS AND QUESTIONED COSTS FOR THE YEAR ENDED JUNE 30, 2013 ## **SECTION #1** ## SUMMARY OF AUDITORS' RESULTS ### FINANCIAL STATEMENTS 1. Type of auditors' report issued. Unqualified 2. Internal control over financial reporting: a) Material weakness(es) identified? b) Significant deficiency(ies) identified that are not considered to be material weaknesses? None reported 3. Noncompliance material to financial statements noted? No ### **SECTION #2** ### FINANCIAL STATEMENT FINDINGS None reported. ## HINES, SHEFFIELD & SQUYRES, L.L.C. FRANK S. HINES, CPA LEWIS C. HINES, CPA E. MERLIN SQUYRES, CPA JAY H. SHEFFIELD, CPA JAMES S. SHEFFIELD, CPA CERTIFIED PUBLIC ACCOUNTANTS P.O. BOX 2188 - 133 EAST FIFTH STREET NATCHITOCHES, LA 71457 > Telephone (318) 352-6458 FAX (318) 352-0404 office@hjhcpa.biz REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Independent Auditor's Report Board of Directors Sabine Association for Retarded Citizens, Inc. Many, Louisiana 71449 We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States, the financial statements of the Sabine Association for Retarded Citizens, Inc., as of and for the year ended June 30, 2013, and the related notes to the financial statements, which collectively comprise the Association's financial statements, and have issued our report thereon dated December 6, 2013. ### **Internal Control Over Financial Reporting** In planning and performing our audit of the financial statements, we considered the Sabine Association for Retarded Citizens's internal control over financial reporting (internal control) to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Association's internal control. Accordingly, we do not express an opinion on the effectiveness of Association's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material
weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. ### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether the Sabine Association for Retarded Citizens's financial statements are free from material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. ## **Purpose of this Report** The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with Government Auditing Standards in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose Hines, Sheffield & Squyres Natchitoches, Louisiana December 6, 2013 SCHEDULE 15 ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS FOR THE YEAR ENDED JUNE 30, 2013 | | Fiscal Year | | Corrective | | |----------|-------------|------------------------|--------------|-----------------------------------| | | Finding | | Action Taken | | | | Initially | | (Yes, No, | Planned Corrective Action/Partial | | Ref. No. | Occurred | Description of Finding | Partially) | Corrective Action Taken | | | | | | | Nothing came to our attention that would require disclosure under Government Auditing Standards. SCHEDULE 16 ## SABINE ASSOCIATION FOR RETARDED CITIZENS, INC. MANY, LOUISIANA CORRECTIVE ACTION PLAN FOR CURRENT YEAR AUDIT FINDINGS FOR THE YEAR ENDED JUNE 30, 2013 | 7.0.27 | | | Contact | Anticipated
Completion | |-------------|-----------------------------------|--|-----------------|---------------------------| | Ref. No. | Description of Finding | Corrective Action Planned | Person(s) | Date | | Nothing car | me to our attention that would re | equire disclosure under <u>Government Audi</u> | ting Standards. | |